

INTRODUCTION

The site of advanced Amerindian civilizations, Mexico came under Spanish rule for three centuries before achieving
independence early in the 19th century. A devaluation of the peso in late 1994 threw Mexico into economic
turmoil, triggering the worst recession in over half a century. The nation had been making an impressive recovery
until the global financial crisis hit in late 2008. Ongoing economic and social concerns include low real wages,
underemployment for a large segment of the population, inequitable income distribution, and few advancement
opportunities for the largely Amerindian population in the impoverished southern states. The elections held in 2000
marked the first time since the 1910 Mexican Revolution that an opposition candidate - Vicente FOX of the
National Action Party (PAN) - defeated the party in government, the Institutional Revolutionary Party (PRI). He was
succeeded in 2006 by another PAN candidate Felipe CALDERON.

GEOGRAPHY

Location Middle America, bordering the Caribbean Sea and the Gulf of Mexico, between Belize and the
United States and bordering the North Pacific Ocean, between Guatemala and the United States.

Area 1,964,375 sq km

Climate Varies from tropical to desert.

Natural

Resources

Petroleum, silver, copper, gold, lead, zinc, natural gas, timber.

Total

Renewable

Water

Resources

457.2 cu km (2000)

Freshwater

Withdrawal

78.22 cu km/yr (17%/5%/77%)

Natural

Hazards

Tsunamis along the Pacific coast, volcanoes and destructive earthquakes in the center and south,
and hurricanes on the Pacific, Gulf of Mexico, and Caribbean coasts.
Volcanism: Mexico experiences volcanic activity in the central-southern part of the country; the
volcanoes in Baja California are mostly dormant; Colima (elev. 3,850 m, 12,631 ft), which
erupted in 2010, is Mexico's most active volcano and is responsible for causing periodic
evacuations of nearby villagers; it has been deemed a "Decade Volcano" by the International
Association of Volcanology and Chemistry of the Earth's Interior, worthy of study due to its
explosive history and close proximity to human populations; Popocatepetl (elev. 5,426 m, 17,802
ft) poses a threat to Mexico City; other historically active volcanoes include Barcena, Ceboruco, El
Chichon, Michoacan-Guanajuato, Pico de Orizaba, San Martin, Socorro, and Tacana.

Environmental Scarcity of hazardous waste disposal facilities; rural to urban migration; natural fresh water
resources scarce and polluted in north, inaccessible and poor quality in center and extreme

 COUNTRY DATA: MEXICO: Information from the CIA World Factbook

Issues southeast; raw sewage and industrial effluents polluting rivers in urban areas; deforestation;
widespread erosion; desertification; deteriorating agricultural lands; serious air and water
pollution in the national capital and urban centers along US-Mexico border; land subsidence in
Valley of Mexico caused by groundwater depletion.
Note: the government considers the lack of clean water and deforestation national security issues.

PEOPLE

Population 112,468,855 (July 2010 est.)

Ethnic Groups

Mestizo (Amerindian-Spanish) 60%, Amerindian or predominantly Amerindian 30%, white 9%,
other 1%

Religions Roman Catholic 76.5%, Protestant 6.3% (Pentecostal 1.4%, Jehovah's Witnesses 1.1%, other
3.8%), other 0.3%, unspecified 13.8%, none 3.1% (2000 census).

Languages Spanish only 92.7%, Spanish and indigenous languages 5.7%, indigenous only 0.8%, unspecified
0.8%; note - indigenous languages include various Mayan, Nahuatl, and other regional
languages (2005).

Literacy Rate 86.1%

Major

Infectious

Diseases

Degree of risk: intermediate
Food or waterborne diseases: bacterial diarrhea, hepatitis A, and typhoid fever
Vectorborne disease: dengue fever
Water contact disease: leptospirosis (2009)
HIV/AIDS – adult prevalence rate: 0.3% (2007 est.)

GOVERNMENT

Type Federal Republic

Independence 16 September 1810 (declared); 27 September 1821 (recognized by Spain).

Constitution 5 February 1917

Legal System Mixture of US constitutional theory and civil law system; judicial review of legislative acts; accepts
compulsory International Court of Justice jurisdiction with reservations.

ECONOMY

Agricultural

Products

Corn, wheat, soybeans, rice, beans, cotton, coffee, fruit, tomatoes; beef, poultry, dairy products;
wood products.

Industries

Food and beverages, tobacco, chemicals, iron and steel, petroleum, mining, textiles, clothing,
motor vehicles, consumer durables, tourism.

Import

commodities

Metalworking machines, steel mill products, agricultural machinery, electrical equipment, car
parts for assembly, repair parts for motor vehicles, aircraft, and aircraft parts.

Import

Partners

US 56.7%, China 9.35%, South Korea 5.21% (2009).

Export

Commodities

Manufactured goods, oil and oil products, silver, fruits, vegetables, coffee, cotton.

Export Partners US 80.5%, Canada 3.6%, Germany 1.4% (2009).

Per Capita

GDP

$13,200 (2009 est.).

Population

below poverty

line

18.2% using food-based definition of poverty; asset based poverty amounted to more than 47%
(2008).

*CITATIONS: All information included above is extracted from the CIA World Factbook except where noted.

